Using unitarity to perform precision top measurements Strong tW scattering at the LHC arXiv:1510.xxxx Jeff Asaf Dror ¹, Marco Farina ², Javi Serra ³, and Ennio Salvioni⁴ ¹Department of Physics, LEPP, Cornell University, Ithaca, NY 14853, USA $^2\mbox{New High Energy Theory Center, Rutgers University, Piscataway, NJ 08854, USA$ $^3\mathrm{Department}$ of Physics, University of California, Davis, Davis CA 95616, USA ⁴Dipartimento di Fisica e Astronomia, Università di Padova and INFN, Sezione di Padova, Via Marzolo 8, I-35131 Padova, Italy #### Standard Model - still standing The Standard Model has been thoroughly tested by previous expts LHC can have big impact on parameters relating t, h If no new particles found at LHC, measuring SM parameters is our future Excellent way to probe SM consistency Interestingly, outliers in the 3rd generation # Unitarity - If SM parameters deviate from theory \Rightarrow amplitudes grow with energy (think $WW \to WW$) - Such processes can be searched for at LHC - Can use this feature to put constraints on SM couplings - ightarrow Idea used to measure y_t 1211.3736: Farina, Grojean, Maltoni, Salvioni, Thamm 1211.0499: Biswas, Gabrielli, Mele - Case study: $tW \rightarrow tW$ to probe Zt_Lt_L , Zt_Rt_R couplings - ullet Currently measured through tar t Z - 8TeV 95% direct limits ($\Delta_i \equiv (g_{Zt_it_i} g_{Zt_it_i}^{SM})/g_{Zt_it_i}^{SM}$): $$-3 \lesssim \Delta_L \lesssim 1$$ $-6 \lesssim \Delta_R \lesssim 4$ Weak bounds! Stronger indirect limits but can be avoided depending on model details • $tW \rightarrow tW$ scattering (electroweak (EW) process): • Sensitive to $g_{Zt_Rt_R}$, $g_{Zt_Lt_L}$, g_{Wtb} , g_{WWZ} , ... Poorly constrained #### Amplitudes can EXPLODE! • Quick calculation $\rightarrow \mathcal{M} \sim s$ for $g_{Zt_Rt_R}, g_{Zt_Lt_L} \neq \mathsf{SM}$ values. ## Existing $t\bar{t}W$ search Same-sign ℓ - \bullet CMS performed a search for $t\bar{t}W$ cms, 1406.7830 - Only included $\mathcal{O}(g_s^{2+n}g_w)$ contributions (σ_{QCD}) in $t\bar{t}W$ estimations, e.g., - ullet EW process contributes at $\mathcal{O}(g_sg_w^3)$ - $_{f 0}$ Small in SM but can be large if $\Delta_L, \Delta_R \neq 0$ - Expected=39.7, Observed=36 - ullet Can put limit on size of σ_{EW} and hence (Δ_L,Δ_R) Simulate EW signal as function of coupling deviations (applying CMS cuts). Find, $$\sigma_{EW}(\Delta_L, \Delta_R)$$ - Madgraph, Pythia, PGS - Right: compare new $t\bar{t}W$ limits with traditional $t\bar{t}Z$ search at $8{\rm TeV}$ - Significantly better limits even without dedicated search! #### 13TeV dedicated search - At 8 TeV existing search happened to be sensitive to signal - Would like to have dedicated search - Unitarity effects become more pronounced at higher energies - Goal: - 1 Simulate backgrounds and signal - 2 Find optimal cuts for $\mathcal{L} = 300 \text{fb}^{-1}$, 13TeV. - 3 Produce projected limits (not to scale) ### Simulation and Backgrounds - Simulate all bkg at 8TeV - Matched at LO - Rescale to NLO values - Compare distributions to those found by CMS - Use the CMS search to calibrate monte carlo for 13TeV (important for tricky backgrounds such as $\text{misID}\ell$, misIDQ) - Dominant bkgs: $$\begin{array}{c} (t\bar{t}W)_{QCD} \text{ , } t\bar{t}Z, \text{ misID}Q, \ t\bar{t}h, \ (W^\pm W^\pm j^n), \ \underset{}{\text{misID}\ell} \\ \text{ electron given } \eta \text{ - dependent misidentified charge } \\ \text{ b as } \ell \text{ with smeared } p_T \\ \text{ prob } \\ \end{array}$$ ## Optimization ullet Dominant backgrounds ($(t\bar{t}W)_{QCD}$ and $MisID\ell$) are reducible! \bullet Best cuts: CMS $t\bar{t}W$ cuts + $p_T^{\ell_1}>100{\sf GeV},\ \rlap/E_T>50{\sf GeV},\ m_{\ell\ell}>125{\sf GeV}$ $|\eta_{FJ}|>1.75\ ,\ d\eta_{FJ_1,FJ_2}>2$ #### 13 TeV limits - \bullet Assuming $N_{obs}=N_{bkq}$ we can get 13TeV projected limits - $_{ullet}$ Used likelihood and assumed 50% systematic on misID ℓ ## Higher Dimensional Operators (HDO) • Above SM couplings, what about HDO? $$\begin{split} \mathcal{L} \supset \frac{ic_L^{(1)}}{\Lambda^2} H^\dagger D_\mu H \bar{q}_L \gamma^\mu q_L + \frac{ic_L^{(3)}}{\Lambda^2} H^\dagger \sigma^i D_\mu H \bar{q}_L \gamma^\mu \sigma^i q_L \\ + \frac{ic_R}{\Lambda^2} H^\dagger D_\mu H \bar{t}_R \gamma^\mu t_R \end{split}$$ where $\epsilon \equiv i\sigma^2$. $$\frac{\delta g_{Zt_Lt_L}}{g_{Zt_Lt_L}^{SM}} = \frac{c_L^{(3)} - c_L^{(1)}}{\left(1 - \frac{4}{3}s_W^2\right)} \frac{v^2}{\Lambda^2}, \quad \frac{\delta g_{Zb_Lb_L}}{g_{Zb_Lb_L}^{SM}} = \frac{c_L^{(1)} + c_L^{(3)}}{\left(1 - \frac{2}{3}s_W^2\right)} \frac{v^2}{\Lambda^2}$$ $$\frac{\delta g_{Wt_Lb_L}}{g_{Wt_Lb_L}^{SM}} = c_L^{(3)} \frac{v^2}{\Lambda^2}, \quad \frac{\delta g_{Zt_Rt_R}}{g_{Zt_Rt_R}^{SM}} = \frac{c_R}{\frac{4}{3}s_W^2} \frac{v^2}{\Lambda^2}$$ #### **HDO** limits ## What else you got? $$bW \rightarrow tZ$$ - Probed in tZj - $\sigma \sim s$ - Mainly sensitive to $\Delta_L(c_L^{(1)})$ - $bW \rightarrow th$ - Probed in thj - $\sigma \sim s$ - ullet Already used to measure y_t - $tZ \rightarrow th$. - Probed in $t\bar{t}hj$ - $\sigma \sim \sqrt{s}$ - Sensitive to Δ_L, Δ_R, y_t D ... Many opportunities for future study #### Conclusions - We can use unitary to measure parameters in the SM - Considered $tW \to tW$ as a case study - Improved measurement at 8TeV - Significant improvements on measurement can be made for 13TeV analysis - NLO analysis? Better optimization? Combining channels? - How far we can push this idea? - Let's see whats out there!